| ALGEBRA I | | |---|---------------------------| | California
Content Standards | Standards
Being Tested | | Symbolic reasoning and calculations with symbols are central in algebra. Through the study of algebra, a student develops an understanding of the symbolic language of mathematics and the sciences. In addition, algebraic skills and concepts are developed and used in a wide variety of problem-solving situations. | | | Algebra I | 65 items/100%
of test | | 1.0 Students identify and use the arithmetic properties of subsets of integers and rational, irrational, and real numbers, including closure properties for the four basic arithmetic operations where applicable: | √ | | 1.1 Students use properties of numbers to demonstrate whether assertions are true or false. | ~ | | 2.0* Students understand and use such operations as taking the opposite, finding the reciprocal, taking a root, and raising to a fractional power. They understand and use the rules of exponents. | ✓ | | 3.0 Students solve equations and inequalities involving absolute values. | √ | | 4.0* Students simplify expressions before solving linear equations and inequalities in one variable, such as $3(2x-5) + 4(x-2) = 12$. | 1 | | 5.0* Students solve multistep problems, including word problems, involving linear equations and linear inequalities in one variable and provide justification for each step. | ✓ | | 6.0* Students graph a linear equation and compute the x- and y- intercepts (e.g., graph $2x + 6y = 4$). They are also able to sketch the region defined by linear inequality (e.g., they sketch the region defined by $2x + 6y < 4$). | 1 | | 7.0* Students verify that a point lies on a line, given an equation of the line. Students are able to derive linear equations by using the point-slope formula. | ✓ | | 8.0 Students understand the concepts of parallel lines and perpendicular lines and how those slopes are related. Students are able to find the equation of a line perpendicular to a given line that passes through a given point. | ✓ | | 9.0* Students solve a system of two linear equations in two variables algebraically and are able to interpret the answer graphically. Students are able to solve a system of two linear inequalities in two variables and to sketch the solution sets. | ✓ | | 10.0* Students add, subtract, multiply, and divide monomials and polynomials. Students solve multistep problems, including word problems, by using these techniques. | ✓ | | 11.0 Students apply basic factoring techniques to second- and simple third-degree polynomials. These techniques include finding a common factor for all terms in a polynomial, recognizing the difference of two squares, and recognizing perfect squares of binomials. | ✓ | ^{*} Emphasized standard December 2000 | ALGEBRA I | | |--|---------------------------| | California
Content Standards | Standards
Being Tested | | 12.0 Students simplify fractions with polynomials in the numerator and denominator by factoring both and reducing them to the lowest terms. | √ | | 13.0 Students add, subtract, multiply, and divide rational expressions and functions. Students solve both computationally and conceptually challenging problems by using these techniques. | √ | | 14.0 Students solve a quadratic equation by factoring or completing the square. | 1 | | 15.0 Students apply algebraic techniques to solve rate problems, work problems, and percent mixture problems. | √ | | 16.0 Students understand the concepts of a relation and a function, determine whether a given relation defines a function, and give pertinent information about given relations and functions. | ✓ | | 17.0 Students determine the domain of independent variables and the range of dependent variables defined by a graph, a set of ordered pairs, or a symbolic expression. | ✓ | | 18.0 Students determine whether a relation defined by a graph, a set of ordered pairs, or a symbolic expression is a function and justify the conclusion. | √ | | 19.0 Students know the quadratic formula and are familiar with its proof by completing the square. | ✓ | | 20.0 Students use the quadratic formula to find the roots of a second-degree polynomial and to solve quadratic equations. | ✓ | | 21.0 Students graph quadratic functions and know that their roots are the <i>x</i> -intercepts. | √ | | 22.0 Students use the quadratic formula or factoring techniques or both to determine whether the graph of a quadratic function will intersect the x-axis in zero, one, or two points. | ✓ | | 23.0 Students apply quadratic equations to physical problems, such as the motion of an object under the force of gravity. | ✓ | | 24.0 Students use and know simple aspects of a logical argument: | \ | | 24.1 Students explain the difference between inductive and deductive reasoning and identify and provide examples of each. | 1 | | 24.2 Students identify the hypothesis and conclusion in logical deduction. | ✓ | | 24.3 Students use counterexamples to show that an assertion is false and recognize that a single counterexample is sufficient to refute an assertion. | √ | | 25.0 Students use properties of the number system to judge the validity of results, to justify each step of a procedure, and to prove or disprove statements: | ✓ | | 25.1 Students use properties of numbers to construct simple, valid arguments (direct and indirect) for, or formulate counterexamples to, claimed assertions. | ✓ | | 25.2 Students judge the validity of an argument according to whether the properties of the real number system and the order of operations have been applied correctly at each step. | ✓ | ^{*} Emphasized standard December 2000 | ALGEBRA I | | |--|---------------------------| | California Content Standards | Standards
Being Tested | | 25.3 Given a specific algebraic statement involving linear, quadratic, or absolute value expressions or equations or inequalities, students determine whether the statement is true sometimes, always, or never. | 1 | | Algebra I Total | 65 items/100%
of test | ^{*} Emphasized standard December 2000 | GEOMETRY | | |--|---------------| | California | Standards | | Content Standards | Being Tested | | The geometry skills and concepts in this discipline are useful to all students. Aside from | | | learning these skills and concepts, students will develop their ability to construct formal, | | | logical arguments and proofs in geometric settings and problems. | | | Geometry | 65 items/100% | | | of test | | 1.0* Students demonstrate understanding by identifying and giving examples of | _ | | undefined terms, axioms, theorems, and inductive and deductive reasoning. | ✓ | | 2.0* Students write geometric proofs, including proofs by contradiction. | ✓ | | 3.0* Students construct and judge the validity of a logical argument and give | ✓ | | counterexamples to disprove a statement. | | | 4.0* Students prove basic theorems involving congruence and similarity. | ✓ | | 5.0 Students prove that triangles are congruent or similar, and they are able to use the | ✓ | | concept of corresponding parts of congruent triangles. | | | 6.0 Students know and are able to use the triangle inequality theorem. | √ | | 7.0* Students prove and use theorems involving the properties of parallel lines cut by a | ✓ | | transversal, the properties of quadrilaterals, and the properties of circles. | | | 8.0* Students know, derive, and solve problems involving the perimeter, circumference, | ✓ | | area, volume, lateral area, and surface area of common geometric figures. | | | 9.0 Students compute the volumes and surface areas of prisms, pyramids, cylinders, | ✓ | | cones, and spheres; and students commit to memory the formulas for prisms, | | | pyramids, and cylinders. | | | 10.0*Students compute areas of polygons, including rectangles, scalene triangles, | √ | | equilateral triangles, rhombi, parallelograms, and trapezoids. | | | 11.0 Students determine how changes in dimensions affect the perimeter, area, and | ✓ | | volume of common geometric figures and solids. | | | 12.0*Students find and use measures of sides and of interior and exterior angles of | ✓ | | triangles and polygons to classify figures and solve problems. | | | 13.0 Students prove relationships between angles in polygons by using properties of | √ | | complementary, supplementary, vertical, and exterior angles. | | | 14.0*Students prove the Pythagorean theorem. | 1 | | 15.0*Students use the Pythagorean theorem to determine distance and find missing | √ | | lengths of sides of right triangles. | | | 16.0*Students perform basic constructions with straightedge and compass, such as angle | ✓ | | bisectors, perpendicular bisectors, and the line parallel to a given line through a point | | | off the line. | | | 17.0*Students prove theorems by using coordinate geometry, including the midpoint of a | ✓ | | line segment, the distance formula, and various forms of equations of lines and | | | circles. | | ^{*} Emphasized standard December 2000 | GEOMETRY | | |---|---------------| | California | Standards | | Content Standards | Being Tested | | 18.0*Students know the definitions of the basic trigonometric functions defined by the | ✓ | | angles of a right triangle. They also know and are able to use elementary | | | relationships between them. For example, $tan(x) = sin(x)/cos(x)$, $(sin(x))^2 + (cos(x))^2 ($ | | | $(x))^2 = 1.$ | | | 19.0*Students use trigonometric functions to solve for an unknown length of a side of a | ✓ | | right triangle, given an angle and a length of a side. | | | 20.0 Students know and are able to use angle and side relationships in problems with | ✓ | | special right triangles, such as 30°, 60°, 90° triangles and 45°, 45°, 90° triangles. | | | 21.0*Students prove and solve problems regarding relationships among chords, secants, | ✓ | | tangents, inscribed angles, and inscribed and circumscribed polygons of circles. | | | 22.0*Students know the effect of rigid motions on figures in the coordinate plane and | ✓ | | space, including rotations, translations, and reflections. | | | Geometry Total | 65 items/100% | | | of test | ^{*} Emphasized standard December 2000 | ALGEBRA II/PROBABILITY AND STATISTICS | | |--|--------------| | California | Standards | | Content Standards | Being Tested | | This discipline complements and expands the mathematical content and concepts of | | | algebra I and geometry. Students who master algebra II will gain experience with | | | algebraic solutions of problems in various content areas, including the solution of systems | | | of quadratic equations, logarithmic and exponential functions, the binomial theorem, and | | | the complex number system. | | | Algebra II | 60 items/92% | | | of test | | 1.0* Students solve equations and inequalities involving absolute value. | √ | | 2.0* Students solve systems of linear equations and inequalities (in two or three variables) | ✓ | | by substitution, with graphs, or with matrices. | | | 3.0* Students are adept at operations on polynomials, including long division. | √ | | 4.0* Students factor polynomials representing the difference of squares, perfect square | √ | | trinomials, and the sum and difference of two cubes. | | | 5.0* Students demonstrate knowledge of how real and complex numbers are related both | √ | | arithmetically and graphically. In particular, they can plot complex numbers as | | | points in the plane. | | | 6.0* Students add, subtract, multiply, and divide complex numbers. | √ | | 7.0* Students add, subtract, multiply, divide, reduce, and evaluate rational expressions | ✓ | | with monomial and polynomial denominators and simplify complicated rational | | | expressions, including those with negative exponents in the denominator. | | | 8.0* Students solve and graph quadratic equations by factoring, completing the square, or | √ | | using the quadratic formula. Students apply these techniques in solving word | | | problems. They also solve quadratic equations in the complex number system. | | | 9.0* Students demonstrate and explain the effect that changing a coefficient has on the | √ | | graph of quadratic functions; that is, students can determine how the graph of a | | | parabola changes as a , b , and c vary in the equation | | | $y = a(x-b)^2 + c.$ | | | 10.0*Students graph quadratic functions and determine the maxima, minima, and zeros of | √ | | the function. | | | 11.0 Students prove simple laws of logarithms. | √ | | 11.1*Students understand the inverse relationship between exponents and logarithms and | √ | | use this relationship to solve problems involving logarithms and exponents. | | | 11.2*Students judge the validity of an argument according to whether the properties of | √ | | real numbers, exponents, and logarithms have been applied correctly at each step. | | | 12.0*Students know the laws of fractional exponents, understand exponential functions, | √ | | and use these functions in problems involving exponential growth and decay. | | | 13.0 Students use the definition of logarithms to translate between logarithms in any base. | ✓ | | 14.0*Students understand and use the properties of logarithms to simplify logarithmic | √ | | numeric expressions and to identify their approximate values. | | ^{*} Emphasized standard December 2000 | ALGEBRA II/PROBABILITY AND STATISTICS | | |--|-----------------------| | California | Standards | | Content Standards | Being Tested | | 15.0*Students determine whether a specific algebraic statement involving rational | ✓ | | expressions, radical expressions, or logarithmic or exponential functions is | | | sometimes true, always true, or never true. | _ | | 16.0 Students demonstrate and explain how the geometry of the graph of a conic section | ✓ | | (e.g., asymptotes, foci, eccentricity) depends on the coefficients of the quadratic equation representing it. | | | 17.0 Given a quadratic equation of the form $ax^2 + by^2 + cx + dy + e = 0$, students can use | ✓ | | the method for completing the square to put the equation into standard form and can | | | recognize whether the graph of the equation is a circle, ellipse, parabola, or | | | hyperbola. Students can then graph the equation. | | | 18.0*Students use fundamental counting principles to compute combinations and | √ | | permutations. | | | 19.0*Students use combinations and permutations to compute probabilities. | • | | 20.0*Students know the binomial theorem and use it to expand binomial expressions that | ✓ | | are raised to positive integer powers. | | | 21.0 Students apply the method of mathematical induction to prove general statements | √ | | about the positive integers. | | | 22.0 Students find the general term and the sums of arithmetic series and of both finite | √ | | and infinite geometric series. | | | 23.0*Students derive the summation formulas for arithmetic series and for both finite and infinite geometric series. | 7 | | 24.0 Students solve problems involving functional concepts, such as composition, | ✓ | | defining the inverse function and performing arithmetic operations on functions. | | | 25.0 Students use properties from number systems to justify steps in combining and | ✓ | | simplifying functions. | | | Probability and Statistics | 5 items/8% of
test | | Algebra II/Probability and Statistics Total | 65 | | | items/100% of | | | test | ^{*} Emphasized standard December 2000 | GRADE 11 | | |--|-------------------------| | California | Standards | | Content Standards | Being Tested | | Algebra I | 18 items/28% | | | of test | | 5.0* Students solve multistep problems, including word problems, involving linear | √ | | equations and linear inequalities in one variable and provide justification for each step. | | | 10.0*Students add, subtract, multiply, and divide monomials and polynomials. Students solve multistep problems, including word problems, by using these techniques. | √ | | 12.0*Students simplify fractions with polynomials in the numerator and denominator by factoring both and reducing them to the lowest terms. | 1 | | 14.0*Students solve a quadratic equation by factoring or completing the square. | ✓ | | 15.0*Students apply algebraic techniques to solve rate problems, work problems, and percent mixture problems. | √ | | 23.0*Students apply quadratic equations to physical problems, such as the motion of an object under the force of gravity. | √ | | Geometry | 19 items/29%
of test | | 4.0* Students prove basic theorems involving congruence and similarity. | √ | | 8.0* Students know, derive, and solve problems involving the perimeter, circumference, area, volume, lateral area, and surface area of common geometric figures. | 1 | | 15.0 Students use the Pythagorean theorem to determine distance and find missing lengths of sides of right triangles. | √ | | 17.0*Students prove theorems by using coordinate geometry, including the midpoint of a line segment, the distance formula, and various forms of equations of lines and circles. | 1 | | 18.0*Students know the definitions of the basic trigonometric functions defined by the angles of a right triangle. They also know and are able to use elementary relationships between them. For example, $tan(x) = \frac{\sin(x)}{\cos(x)}$, $(\sin(x))^2 + (\cos(x))^2 = 1$. | 1 | | 21.0*Students prove and solve problems regarding relationships among chords, secants, tangents, inscribed angles, and inscribed and circumscribed polygons of circles. | 1 | | Algebra II | 23 items/35%
of test | | 2.0* Students solve systems of linear equations and inequalities (in two or three variables) by substitution, with graphs, or with matrices. | 1 | | 6.0* Students add, subtract, multiply, and divide complex numbers. | √ | | 7.0* Students add, subtract, multiply, divide, reduce, and evaluate rational expressions with monomial and polynomial denominators and simplify complicated rational | 1 | | expressions, including those with negative exponents in the denominator. | | ^{*} Emphasized standard December 2000 | GRADE 11 | | |--|-----------------------| | California | Standards | | Content Standards | Being Tested | | 10.* Students graph quadratic functions and determine the maxima, minima, and zeros of the function. | 1 | | 12.0*Students know the laws of fractional exponents, understand exponential functions, and use these functions in problems involving exponential growth and decay. | ✓ | | 14.0 Students understand and use the properties of logarithms to simplify logarithmic numeric expressions and to identify their approximate values. | √ | | 15.0*Students determine whether a specific algebraic statement involving rational expressions, radical expressions, or logarithmic or exponential functions is sometimes true, always true, or never true. | ✓ | | 18.0*Students use fundamental counting principles to compute combinations and permutations. | ✓ | | 23.0*Students derive the summation formulas for arithmetic series and for both finite and infinite geometric series. | ✓ | | Probability and Statistics | 5 items/8% of test | | Grade 11 Total | 65 items/100% of test | ^{*} Emphasized standard December 2000